The Color Of Water USING UNDERWATER PHOTOGRAPHY TO ESTIMATE WATER QUALITY John Breneman IV, Henryk Blasinski, Joyce Farrell CASIS Workshop, LLNL 5/21/2014 ## Underwater color is a challenge #### This talk - 1. Motivation - 2. Extending the image formation model - a. Spectral basis functions - b. Medium scatter factors - 3. Model evaluation - a. Prediction of real world dive data - b. Water content charts - 4. Effect on color correction techniques - a. 3x3 vs 3x4 color corrections ### Why a physical model for underwater lighting? - 1. Better understanding of oceanic composition - A. What's the "viz" at a popular dive site? Murky or Clear? - B. Is there a plankton bloom? Roesler et al, 1989 - 2. Insights for correcting underwater color images - A. Why are underwater dive filters so popular? - B. What form should our color correction take? - C. How can we identify the best color transform for a picture? ### Standard Linear Image Formation Model #### Lossy Medium $$m_j = g_j D / \sum_{l=1}^{N} s_{j,l} r_l I_{0,l} e^{-D_p a_l}$$ #### Lossy Medium With Absorption Basis $$\alpha_{\lambda} = \alpha_{w,\lambda} + \alpha_{\Phi,\lambda} + \alpha_{CDOM,\lambda} + \alpha_{NAP,\lambda}$$ $$= \alpha_{w,\lambda} + c_{\Phi}\beta_{\Phi,\lambda} + c_{CDOM}\beta_{CDOM,\lambda} + c_{NAP}\beta_{NAP,\lambda}$$ $$m_j = g_j D / \sum_{l=1}^{N} s_{j,l} r_l I_{0,l} e^{-D_{0,l}}$$ #### Lossy Medium With Absorption Basis $$m_j = g_j D / \sum_{l=1}^{N} s_{j,l} r_l I_{0,l} e^{-D_p a_l}$$ ### Multilayer Lossy Medium $$m_j = g_j D / \sum_{l=1}^{N} s_{j,l} r_l I_{0,l} e^{-\sum_{l=1}^{p} a_{l,l} D d_l}$$ ### Multilayer Lossy Medium and Scatter $$m_{j} = g_{j} D / \sum_{l=1}^{N} s_{j,l} r_{l} I_{0,l} e^{-\sum_{l=1}^{p} a_{l,l} D d_{l}} + b s_{j}$$ **Stanford University** #### **Model Estimation** $$\min_{c_{k,l},bs_{j}} \sum_{j,t,q} \left| \stackrel{\wedge}{m}_{j,t,q} - m_{j,t,q} \right|^{\gamma} + \delta R(c_{k,l})$$ $$B_{k}c_{k,l} \ge 0 \qquad \forall_{k,l}$$ $$b_{j} \ge 0 \qquad \forall_{j}$$ For: $$m_{j,t,q} = g_{j} \Delta \lambda \sum_{\lambda=1}^{N} s_{j,\lambda} r_{\lambda,t} I_{0,\lambda} e^{-\sum_{l=1}^{p} \alpha_{l,\lambda} \Delta d_{l}} + b s_{j,q}$$ $$R(c_{k,l}) = \sum_{k} \sum_{l} \frac{1}{(d_{l} - d_{l-1})^{\tau}} |c_{k,l} - c_{k,l-1}|$$ First term quasi-convex, for $\gamma \ge 1$ • *m* is smooth, convex Use iterative first-order Taylor expansions for $m \rightarrow$ affine Solve via *cvx* convex optimization toolbox # Test The Model With An Underwater Color Rig # Test The Model With An Underwater Color Rig ### Image Comparison at 10m: Clear and Murky Water ### Water Content: Clear and Murky Water #### **Color Correction Underwater** Traditional color transform using 3x3 matrix: $$\begin{bmatrix} R_d \\ G_d \\ B_d \end{bmatrix} = \begin{bmatrix} c_{11} & c_{12} & c_{13} \\ c_{21} & c_{22} & c_{23} \\ c_{31} & c_{32} & c_{33} \end{bmatrix} \begin{bmatrix} R_c \\ G_c \\ B_c \end{bmatrix}$$ Offset color transform using 3x4 matrix: $$\begin{bmatrix} R_d \\ G_d \\ B_d \end{bmatrix} = \begin{bmatrix} c_{11} & c_{12} & c_{13} & c_{14} \\ c_{21} & c_{22} & c_{23} & c_{24} \\ c_{31} & c_{32} & c_{33} & c_{34} \end{bmatrix} \begin{bmatrix} R_c \\ G_c \\ B_c \\ 1 \end{bmatrix}$$ $$m_j = g_j \Delta \sum_{\lambda=1}^{N} s_{j,\lambda} r_{\lambda} I_{0,\lambda} e^{-\sum_{l=1}^{p} \alpha_{l,\lambda} \Delta d_l} + bs_j$$ Stanford University ### Color Correction Underwater – Murky Dive Example Traditional color transform using 3x3 matrix: Offset color transform using 3x4 matrix: $$m_{j} = g_{j} \Delta \sum_{\lambda=1}^{N} s_{j,\lambda} r_{\lambda} I_{0,\lambda} e^{-\sum_{l=1}^{p} \alpha_{l,\lambda} \Delta d_{l}} + b s_{j}$$ #### Summary #### Changing depths changes natural illumination We can describe this with a physics-based model #### Physics model is quasi-convex Solve regularized optimization iteratively Particulate scatter is not handled well by 3x3 color correction schemes Build affine color correction transforms Questions? Acknowledgements: Colin Roesler, Annick Bricaud ,Tetsuichi Fujiki, Sumit Chawla #### Clear and Murky Water 20m Example ### Water Quality-Independent Color Solutions #### 1. Bring artificial light Expensive hardware #### 2. Apply an optical filter Tuned to depth, water content #### 3. Exposure Bracketing - Long exposure → Red - Short exposure → Green, Blue - Apply 3x4 color transform # Backup – Bi-convex model fitting